IACT Tutorial Back of the envelope Fermi Summer School 2012 Nepomuk Otte School of Physics & Center for Relativistic Astrophysics Georgia Institute of Technology # Can my favorite source be detected with VERITAS? A spectrum extrapolated from Fermi data can the tail be measured with VERITAS? Taking M82 as an example ### 1. Is the source visible? Declination -> is the source visible at all? Source culminates at min Zenith angle: abs(Obs.Latitude-Source declination) Observable if zenith angle at culmination is < 60 degrees Right ascension -> what time of year does the source culminates at midnight 0 hours RA October +2 hours in RA each month M82 R.A.: 09 55 52.7 (hh mm ss) Dec.: +69 40 46 (dd mm ss) VERITAS latitude 32 degrees North Culmination at 38 degree Zenith angle Best observability (culmination at midnight local) (10hr/2hr + October)%12 = March ### 1. Is the source visible to VERITAS http://tevcat.uchicago.edu/ Plotted M82 RA,Dec = (148.97,69.6794) for year 2012 at lat,lon = 31.68,-110.86 Source culminates at a Zenith angle of 70-32=38 degrees Visible from December to May Plotted M82 RA, Dec = (148.97, 69.6794) for year 2012 at lat, lon = 31.68, -110.86 Source culminates at a Zenith angle of 70-32=38 degrees Visible from December to May ### A source is flaring can we observe right now? Plotted 1ES 1959 650 RA, Dec = (299.999,65.1486) for date (dd-mm-yy) 2-6-2012 (MJD= 56080) at lat, lon = 31.68,-110.86 Nominal Times (rough guesses) Start: 10:35, Stop: 10:53, dT ~ 00:17 # What is the energy threshold? Peak of the differential trigger rate distribution = Source spectrum multiplied with effective area $$F(E) \times A(E) = TriggerRate(E)$$ Effective area is not determined by the size of the telescope but the size of the Cherenkov photon light pool on ground ### **Effective Area** Effective area = area over which gamma-rays are being simulated X number of triggered events/total number of simulated events Gamma-ray showers simulated with impact points up to 750 m away from the telescopes #### Radial Event distribution No photon beyond 600 m triggers telescopes # Cherenkov photon density on ground # Threshold Energy Table 1 Results of Maximum Likelihood Analyses of M82 and NGC 253 | Galaxy | R.A. ^a (deg) | Decl. ^a (deg) | r ₉₅ ^a (deg) | $F(>100 \text{ MeV})^{\text{b}}$
(10 ⁻⁸ ph cm ⁻² s ⁻¹) | Photon Index ^b | Significance ^c | |---------|-------------------------|--------------------------|------------------------------------|---|--|---------------------------| | M82 | 149.06 | 69.64 | 0.11 | $1.6 \pm 0.5_{\text{stat}} \pm 0.3_{\text{sys}}$ | $2.2 \pm 0.2_{\text{stat}} \pm 0.05_{\text{sys}}$ | 6.8 | | NGC 253 | 11.79 | -25.21 | 0.14 | $0.6 \pm 0.4_{\text{stat}} \pm 0.4_{\text{sys}}$ | $1.95 \pm 0.4_{\text{stat}} \pm 0.05_{\text{sys}}$ | 4.8 | $$F(E) \cdot A(E) = TriggerRate(E)$$ $NE^{-\alpha} \cdot A(E) = NR'(E)$ Strong dependence on photon index # Rate distribution (@ Trigger) For a photon index of -2.2 #### **Effective Areas** ## Differential Sensitivity Diff. Sens. Flux that gives 5 sigma excess in energy bin after 50 hours for an observation at 20 deg #### For spectral reconstruction need 3 sigma excess in each bin Table 1 Results of Maximum Likelihood Analyses of M82 and NGC 253 | Galaxy | R.A. ^a (deg) | Decl. ^a (deg) | r ₉₅ ^a (deg) | $F(>100 \text{ MeV})^{\text{b}}$
(10 ⁻⁸ ph cm ⁻² s ⁻¹) | Photon Index ^b | Significance ^c | |---------|-------------------------|--------------------------|------------------------------------|---|--|---------------------------| | M82 | 149.06 | 69.64 | 0.11 | $1.6 \pm 0.5_{\text{stat}} \pm 0.3_{\text{sys}}$ | $2.2 \pm 0.2_{\text{stat}} \pm 0.05_{\text{sys}}$ | 6.8 | | NGC 253 | 11.79 | -25.21 | 0.14 | $0.6 \pm 0.4_{\text{stat}} \pm 0.4_{\text{sys}}$ | $1.95 \pm 0.4_{\text{stat}} \pm 0.05_{\text{sys}}$ | 4.8 | Need flux in E² dN/dE and in erg/cm²/s #### For spectral reconstruction need 3 sigma excess in each bin Table 1 Results of Maximum Likelihood Analyses of M82 and NGC 253 | Galaxy | R.A. ^a (deg) | Decl. ^a (deg) | r ₉₅ ^a (deg) | $F(>100 \text{ MeV})^{\text{b}}$
(10 ⁻⁸ ph cm ⁻² s ⁻¹) | Photon Index ^b | Significance ^c | |---------|-------------------------|--------------------------|------------------------------------|---|--|---------------------------| | M82 | 149.06 | 69.64 | 0.11 | $1.6 \pm 0.5_{\text{stat}} \pm 0.3_{\text{sys}}$ | $2.2 \pm 0.2_{\text{stat}} \pm 0.05_{\text{sys}}$ | 6.8 | | NGC 253 | 11.79 | -25.21 | 0.14 | $0.6 \pm 0.4_{\text{stat}} \pm 0.4_{\text{sys}}$ | $1.95 \pm 0.4_{\text{stat}} \pm 0.05_{\text{sys}}$ | 4.8 | $$E^{2}\frac{dN}{dE} = 5.15 \cdot 10^{-12}E^{-0.2}erg/cm^{2}/s$$ @ 1 TeV & 20deg zenith: sensitivity $\sim 6.5 \cdot 10^{-13}$ Going from 20 deg to 40 deg -> shift in energy scale 1.7 1 TeV => 1.7 TeV 6.5·10⁻¹³ erg/cm²/s=> $$(1.7/1.0)^2 6.5 \cdot 10^{-13} = 1.9 \cdot 10^{-12}$$ erg/cm²/s $$E^2 \frac{dN}{dE} = 5.15 \cdot 10^{-12} (1700)^{-0.2} erg/cm^2/s$$ $= 1.16 \cdot 10^{-12} \text{ erg /cm}^2/\text{s}$ significance = $$\frac{F_{\text{expolated}}}{F_{5\sigma \text{ in } 50 \text{ hrs}}} \cdot \sqrt{\frac{t}{50 \, hrs}} \cdot 5\sigma$$ Observation Time to obtain 3sigma @ 1700 GeV: ~ 50 hours Note that this is only a rough estimate, which gives you a ball park number